

2011 OSG Summer School

by Igor Sfiligoi University of California San Diego

Cloud computing

(as described this morning)

- A mix between hosted computing and Grids
- Job-based like a Grid
 - But "jobs" are Virtual Machines, not just processes
- You get your own machines like in hosted cmp.
 - They just happen to be VMs
 - You install whatever you want in them
 - There is an economic factor (although there is a push for scientific clouds as well)

Cloud computing vs Grids

- Jobs are whole system images
 - You configure your own virtual machine
 - Grid nodes come with site-installed OS
- You pay in \$\$ to use them
 - In Grids (and local HTC) systems you typically pay just in priority
- Instantaneous access
 - You get the resource within minutes of asking
 - In Grids you may wait a long time

- Amazon EC2 made Cloud computing popular by defining a price in \$\$/hour
- A major selling point is also the fact that you will get the resources the moment you ask

Even clouds have priorities

- Amazon EC2 now has "spot pricing"
- You bid for "unused resources"
 - If a higher bid comes in, you loose your machine

The VM business

- Amazon EC2 success arguably lies in the fact that they allow customers to provide their own system image
 - Most customers are not running compute jobs
 - They want to install a Web server and a database!
- This is less important for scientific users
 - Most scientific jobs don't need root/admin access!
 - Although it can make life easier (more homogeneous)

Mostly a nice-to-have feature for scientists.

Using Cloud resources

- The problem is similar to using Grid resources
 - Find a client and submit the job
- If your job is not a system image, you need someone to create the OS image for you
 - You, if you submit directly
 - The pilot will do it automatically, if you use an overlay system

- Direct submission
 - Cloud provider clients (EC2, Eucalyptus, OpenStack, ...)
 - Condor-G
- Overlay systems
 - glideinWMS (in prototype stage for now)
 - CycleCloud

CycleCloud

- Starts a whole Condor cluster on Amazon EC2
 - A service run by Cycle Computing
 - Just give them the money

Get your hands dirty

- This is all the theory you need to know for now
- Demo/Exercise time

Feel free to ask questions